Higgs searches Cristobal Cuenca Almenar Yale University on behalf of the ATLAS, Babar, CDF, CMS and D0 collaborations #### Note - Many analyses - probing all production mechanisms and decay modes - taking advantage of multivariate techniques for improved discrimination - using growing datasets (up to 8.2 fb⁻¹) - We didn't find it yet - I'll give an overview of the latest results - After a very short introduction, I'll show the latest SM Higgs searches results and then some new BSM results #### LHC, Tevatron & the Higgs boson - LHC luminosities ramping up fast - about 40 pb⁻¹ in 2010 - about **400 pb**-1 in 2011 - Tevatron has already delivered above 11 fb⁻¹ - Electroweak fit prefers m_H<185GeV luminosity **7.0 fb**⁻¹ exp limit@115 GeV/SM **14** obs limit@115GeV/SM 14 #### Higgs → YY - Smaller branching fraction that bb decay channels, but better ID efficiency and energy resolution - New result benefits from - extended acceptance in pseudorapidity: up to 2.8 - neural network, NN, based identification - inclusion of converted photons - Null hypothesis is assumed: fit serves as background model (smooth curve) - Limits: binned likelihood - No significant excess when trials factor accounted luminosity 8.2 fb⁻¹ exp limit@115 GeV/SM 12 obs limit@115GeV/SM 22 #### Higgs → YY - Event selection: two photons E_T>25GeV - NN used to discriminate between jets and photons - Main backgrounds arise from: - Drell-Yan and diphoton: estimated from MC - jet+γ and dijets from data with a matrix method - Biggest systematic uncertainties from sample normalization and theoretical uncertainties. Integrated luminosity and data/MC factors also accounted for - A BDT is used as final discriminant, shapes fitted for limit calculation luminosity 38 pb⁻¹ exp limit@115 GeV/SM 20 obs limit@115 GeV/SM 38 ### Higgs → YY - Event selection: - at least 2 central isolated photons with E_T > 25GeV, one with E_T > 40GeV - at least one good reconstructed vertex - Main backgrounds: jet contamination and non-resonant γγ - estimated in isolation/ID sidebands - Systematics include luminosity, theory, efficiency (inc. trigger) and resolution - Power Constrained Limits, with profiled likelihood ratio luminosity 6.0 fb⁻¹ exp limit@115 GeV/SM 15 obs limit@115GeV/SM 15 #### Higgs → TT + 2 jets - Associated production, vector boson fusion and gluon fusion - Event selection - one hadronically decaying tau - one electron or muon - at least one jet - Irreducible backgrounds estimated from MC: Z+jets, top pairs, diboson,.. - Fakes calculated in data - 1-jet and ≥1jet optimized separately - Bayesian 95% CL exclusion limits are set with BDT score templates simultaneously fit for both channels luminosity **5.4 fb**⁻¹ exp limit@115 GeV/SM **10** obs limit@115GeV/SM **12** #### Higgs → TT + 2 jets - Considers $H \to \tau\tau$ and $H \to WW$, from direct, associated and VBF production - Final state: one e or μ , one hadronic τ and 2 jets. - Hadronic taus identified with NN for different decay modes - A cut on missing E_T significance reduce backgrounds - Main backgrounds are top-pairs, Z and W +jets, multijets and diboson - multijet is estimated from data by reversing lepton cuts and computing same-sign to opposite-sign ratio - A BDT is trained for each combination of production mechanism, decay mode and mass rang. The output shape of a final BDT is used to extract limits luminosity 35 pb⁻¹ exp limit@400 GeV/SM 11 obs limit@400 GeV/SM 11 #### Higgs \rightarrow WW $\rightarrow \ell \upsilon + 2$ jets - Production mechanism: gluon fusion and vector boson fusion - High mass oriented search - 200 < M_H < 600 GeV - Limits also on 4th generation - Main backgrounds: W+jets and top-quark pairs, modeled with Alpgen and MC@NLO - only one lepton, p_T > 30 GeV - missing E_T > 30 GeV - two or three jets, $E_T > 30$ GeV, with two of them with invariant mass consistent with the W - Exponential fit to the background to set limits with a profiled likelihood (systematics as nuisance parameters) luminosity 8.1 fb^{-1} excludes $m_H = 165 \text{ GeV}$ #### Higgs → WW → $2\ell+2\upsilon$ - Gluon fusion is the main production mechanism, but VBF and associate production are also considered - Search for final states with oppositely charged leptons: ee, $\mu\mu$ and e μ , and missing E_T - Backgrounds: diboson, Z, W+jets, top pairs and QCD - multijets: from sidebans (anti-ID) and checked in same-sign - rest from MC, W via fakes normalized in control sample - 0, 1 and 2 jet considered separately, training two different BDT for signal to BG discrimination - BG normalizations are the biggest systematic uncertainty - Limits with CLs on final BDT discriminant shapes luminosity 36 pb⁻¹ exp limit@160 GeV/SM 3.4 obs limit@160 GeV/SM 2.4 # Higgs → WW → 2ℓ+2υ - Event selection based on - two opposite charged isolated high p_T electrons or muons from the Ws: $E_T > 20$ GeV and $|\eta| < 2.4$ - large missing E_T > 20 GeV - Analysis measures WW cross section, searches for SM and SM4 Higgs - Main backgrounds: WW, W+jets, Z, top pairs - event level cuts applied to reduce their contributions - W+jets, Z and top are estimated with data-driven techniques - Two methods: cut-based selection and BDT - cut based is based on $m_{\ell\ell}$ and $\Delta\phi_{\ell\ell}$ - BDT uses other additional angles - Systematic uncertainties on background are dominated by stats in control regions, 40% - 95% CL exclusion limits were extracted using a Bayesian and CLs, yielding very similar results luminosity 35 pb⁻¹ exp limit@160 GeV/SM 2.4 obs limit@160 GeV/SM 1.2 # Yale #### Higgs → WW → $2\ell+2\upsilon$ - Event selection: - two opposite charge leptons with at least 20 and 15 GeV - missing E_T>30GeV - small opening angle - extra requirements in some channels - Likelihood fit of all channels to extract limits - Process generated thru gluon fusion and vector boson fusion - Major backgrounds: - t-quark, W+jets, Z+jets, WW - estimated from data with correction factors from MC - Sample split in several channels: - ee, μμ and eμ - extra jets in the event: 0, 1 and 2 luminosity 40 pb⁻¹ exp limit@200 GeV/SM 25 obs limit@200 GeV/SM 24 #### Higgs \rightarrow ZZ \rightarrow 4 ℓ - Production: gluon fusion and vector boson fusion. Sensitivity $130 < M_H < 600 \text{ GeV}$ - Event selection: 2 same flavor lepton pairs with opposite charge - Lepton selection: electrons E_T>20GeV, isolation<30%, muons p_T>7 GeV, iso<20% - ZZ background irreducible. Others can be suppressed with tight constrain on the dilepton mass. Other backgrounds: Z+jets and top-quark pairs - ZZ* predicted from Z yield, Z+jets and top pairs estimated with MC after detailed study - Systematic uncertainties: lepton reconstruction and ID, sample normalization, cross sections of signal and background processes - Neyman Construction based on profiled likelihood ratio for limit extraction luminosity 35 pb⁻¹ exp limit@400 GeV/SM 7 obs limit@400 GeV/SM 14 # Yale #### Higgs \rightarrow ZZ \rightarrow 2 ℓ +2 υ /2 jets - While not as clean as the 4 lepton channel, yield is larger. Only high mass: both Z onshell - Backgrounds: top paris, W+jets, dibosons, QCD - Event selection - 2 good electrons or muons, with invariant mass consistent with a Z - at least 2 jets and low missing E_T - or larger missing E_T - Systematic uncertainties: - Luminosity uncertainty 11% - theory signal cross section, about 15% - object reconstruction, ID and energy scale - Limits from Neyman construct on profiled likelihood method with m_{lij} or m_T templates Events / 5 GeV luminosity **6.2** fb⁻¹ exp limit@115 GeV/SM **4.0** obs limit@115GeV/SM **3.4** #### ZH → vubb - Event selection: no more than 3 taggable jets with $E_T>20GeV$ and missing $E_T>40GeV$ (missing E_T significance >5) - 1 or 2 jets identified as b-jets with a BDT trained for discriminating against light flavor jets - leading jets not-back-to-back, missing E_T aligned with missing p_T - Multijet background estimated from data, while other SM processes with MC - Limits: log-likelihood ratio, systematics as gaussian constraints: - multijet background modeling and b-tagging #### Light Higgs from Y(1S) decays - Search for a decay of Y(1S) to a single photon and an invisible Higgs - Strategy: search for single-photon decays of the Υ (1S) resonance - events tagged with transition $\Upsilon(2S) \to \pi + \pi \Upsilon(1S)$ - select events with single energetic photon and large missing E - Event selection: - two opposite charge tracks and one photon with E>0.15GeV - veto on additional energetic photons and energetic tracks and specific cuts to reduce neutrals background - Signal/background discrimination enhanced by NN, several other cuts applied - The largest systematic uncertainty is on the reconstruction/trigger/filter efficiency - Likelihood scans preformed with - dipion recoil and missing mass - no discrepancy with background found in 14.4 fb⁻¹ #### W + 2 jets final state - Dijet mass resonances already used for measuring the cross section of diboson processes WW, WZ: same final state - Study Dijet mass above 100 GeV - Event selection - one central isolated electron/muon, E_T>20 GeV - missing E_T > 25 GeV - transverse mass m_T > 30 GeV - 2 jets, E_T> 30GeV, dijet p_T>40GeV - Main backgrounds: W+jets, QCD, top, Z - estimated from MC, except for - QCD: isolation sidebands - Background reduction: - lepton isolation: cancel semilep decays - $\Delta \phi$ (MET, leading jet) > 0.4 - veto events with extra leptons #### W + 2 jets final state - x² fit performed letting the W+jets normalization float, while constraining the other backgrounds to their measured cross sections - Excess modeled with gaussian, width corresponding to a narrow resonance - Significance: 3.2 standard deviations Iuminosity 36 pb⁻¹ obs limit in ee 144 GeV obs limit in μμ 156 GeV #### Doubly charged Higgs → TT - Inclusive search for production of $\phi^{++}\phi^{-}$ and ϕ^{+} $^{+}\phi^{--}$ - Search focuses on mass range where WW decay is not allowed - Masses of the double and single charged Higgs is assumed degenerated - Three or four lepton final state, no more than one hadronic tau - Event selection: 3 or 4 isolated leptons, with additional optimized clean up cuts - There are no doubly charged resonances in SM: - backgrounds are due to misidentification or mismeasurements: charge, Z+jets - estimation done in MC and crosschecked in control regions - Main uncertainties due to tau-ID and statistics of sidebands (background estimation) luminosity 36 pb^{-1} exp limit@150 GeV $\tan \beta = 30$ obs limit@150 GeV $\tan \beta = 23$ #### Charged Higgs → TU - Search in top-pair dilepton sample, et and $\mu\tau$, where one of the top quarks decays to a charged Higgs - Event selection requires additionally at least 2 jets, $p_T > 30$ GeV, and large missing $E_T > 40$ GeV - "Fake tau" backgrounds are estimated from data (fake rates): top pairs in the lepton+jets channel and W+3jets - Non-fake backgrounds are estimated from MC: Z +jets and top pairs in dilepton channel - Bayesian method is used for extracting the limits on the BR of the top quark to a charged Higgs - Systematic uncertainties are accounted in the fit, including the uncertainty on the "fake" background and the energy scale Iuminosity 36 pb⁻¹ exp limit@150 GeV tanβ= 31 obs limit@150 GeV $tan\beta = 21$ # Yale #### Neutral MSSM Higgs → TT - Event selection: - one hadronic tau, E_T > 20 GeV - one opposite charge leptonic tau - E_T > 20 GeV electron - p_T > 10 GeV muon - small m_T(lepton, missing E_T) #### • Backgrounds: - W+jets and QCD: fake estimation from same-sign pairs - Z+jets: ⊤ embedding Z→µµ - Limit setting: profile likelihood on visible dilepton mass templates - Systematic uncertainties are accounted as nuisance parameters in the fit Iuminosity 36 pb⁻¹ exp limit@150 GeV $tan\beta$ = 30 obs limit@150 GeV $tan\beta$ = 22 #### Neutral MSSM Higgs → TT - Search for et, μt and eμ final states - Full event kinematics reconstructed with a likelihood method - takes into account all the info available and results a gaussian centered in the true Higgs mass - Event selection requires two isolated oppositely charged leptons with low M_T - Main backgrounds are Z, QCD and W+jets - Z: estimated from MC, normalized to μμ decay - jets: estimated with same-sign events - Main systematic uncertainty is related to tau-ID, and the normalization of the QCD background - Likelihood fit, marginalizing systematics as nuisance parameters luminosity up to $8.2~fb^{-1}$ excluded $158 < m_H/GeV < 174$ #### High mass combination - Includes all WW final states available, and some $\gamma\gamma$ and $\tau\tau$ from D0 - SM cross sections: - gg→H, VBF and associate production have been calculated to NNLO - with MSTW NNLO PDFs luminosity up to **8.2 fb⁻¹** exp limit@115 GeV/SM **9.0** obs limit@115GeV/SM **12.0** #### Higgs → YY combination #### **Conclusions** - Big efforts being devoted in all experiments towards finding the Higgs - many new results in all different channels - We didn't find it yet, but sensitivity keeps improving - Exclusion area is more and more robust - BSM searches are excluding more and more parameter space - We expect several updates for the summer, including new combinations and very competitive results from the LHC